

Pleasantville: New and Now

Pace University
Westchester Campus

PACE
UNIVERSITY
Work toward greatness.

www.pace.edu/masterplan

Pleasantville,

**a rich part of the Pace tradition,
is delivering on the dream:
building for present and future
generations of Pace students.**

The image shows the exterior of the Kessel Student Center. The building features a prominent glass facade with a grid pattern of windows. To the right, there is a tall, narrow pillar made of stacked stones. The sky is clear and blue. In the foreground, there are some green plants and a dark cylindrical object.

Kessel Student Center

The goal of the Pleasantville revitalization was to create a vibrant, distinct campus. From facilities designed to enhance student life to a center for sustainability and environmental studies to sports and more. These changes have helped create a shift in the ambiance of the campus, creating a more traditional and inviting suburban campus feel designed to inspire students.

Kessel Student Center

The renovated Kessel Student Center is a focal point of the campus as part of the new quad with green space surrounded by new residence halls. Students now have more inviting spaces amid a traditional campus that can be used for events, meetings, and casual gatherings and serve as a hub for living-learning activities. Features include new student lounges, an expanded dining and server area, a multi-purpose room, student government offices, and Dean's Suite. Fern Dining Hall was named for donors Jim and Dolores Fernandez, while the Boudreau Lounge was made possible by the gift of donors Don and Susan Boudreau.

Alumni Hall

This residence hall represents a major step toward achieving Student Affairs' goal of creating superior living-learning communities on campus to serve students' academic pursuits, personal interests, and goals. Alumni Hall is home to student suites, multi-purpose classrooms, modern study spaces, a café, lounges, and faculty residences. First Year Interest Groups (FIGs) help students make a smoother transition to college both academically and socially by offering them the opportunity to live and connect with others who share similar academic, career, and lifestyle interests. Examples of FIGs include Body and Mind (this group takes a holistic approach to living a healthy life), Honors (students in the Pforzheimer Honors College), and Setters Leadership House (students interested in campus involvement and leadership roles).

Part of the new Dyson College Institute for Sustainability and the Environment, the Dyson College Nature Center is the nexus of the University's environmental engagement. It also continues to be a focal point for the local community; the Center hosts more than 2,500 school children each year who visit the Marty McGuire Museum, farm animals, and birds of prey. The Center also includes an environmental classroom building that incorporates geothermal heating and solar panel systems.

Dyson College Nature Center

Athletics Fields

The new Pace Stadium (home to football, women's soccer, and men's and women's lacrosse), Peter X. Finnerty Field (for baseball and field hockey), and softball field provide superior facilities for athletic teams and intramural sports. The only project like this in the Northeast-10 Conference, Pace Stadium and Finnerty Field improvements include top-of-the-line FieldTurf, enhanced lighting, and additional seating. The softball field features natural grass. In September, the women's soccer team was the first to play in the stadium, kicking things off with a victory over Queens College. The new 14,010-square-foot Ianniello Field House gives athletes and coaches additional locker rooms as well as a space for meeting, strength training and conditioning, and sports medicine.

Majors

Offered on our
Westchester Campus

Accounting (L)

Forensic Accounting
Internal Auditing

Accounting–Public Accounting CPA Prep^{††} (five-year program) (L)

American Studies (D)

Applied Psychology and
Human Relations (D)

Biochemistry (D)

Biology (D)

Biological Psychology (D)

Chemistry (D)

Chemistry Pre-Professional (D)

Chemical Engineering[‡]

Communications (D)

Computer Science (SEI)

Criminal Justice (D)

Digital Cinema and Filmmaking (D)

Digital Journalism (D)

Economics (D)

Business Economics

Education, Adolescent[§] (SOE)

Biology

Chemistry

Earth Science

English

History/Social Studies

Mathematics

Education, Childhood[^] (SOE)

English (D)

English and Communications (D)

Environmental Science (D)

Environmental Studies (D)

Film and Screen Studies (D)

Finance (L)

General Business[#] (L)

Global Professional Studies (D)

Health Science^{††} (CHP)

History (D)

Information Systems–Business (L)

Information Systems– Computer Science (SEI)

Information Technology (SEI)

International Management (L)

Liberal Studies[#] (D)

Management (L)

Business Management

Entrepreneurship

Health Care Management

Human Resources Management

Marketing (L)

Advertising and Integrated

Marketing Communications

Global Marketing Management

Sports Marketing

Mathematics (D)

Nursing (four-year program) (CHP)

Personality and Social Psychology (D)

Philosophy and Religious Studies (D)

Physics (D)

Political Science (D)

Professional Computer Studies^{††} (SEI)

Professional Studies[#] (D)

Psychology (D)

Public Relations (D)

CHP College of Health
Professions

D Dyson College
of Arts and Sciences

L Lubin School of Business

SEI Seidenberg School of
Computer Science and
Information Systems

SOE School of Education

[‡] A 3/2 program in conjunction with Manhattan College and Rensselaer Polytechnic Institute.

[§] Program requires students to choose a concentration in the subject they choose to teach.

[^] Program requires student to choose a concentration with Dyson College of Arts and Sciences in Art, Biology, Chemistry, Earth Science, English, History, and Mathematics.

[#] Transfer and adult students only.

^{††} Offered online.

^{†††} All programs are CPA qualifying and registered with the New York State Education Department as meeting the 150-credit hour requirements for CPA licensure.

^{†††} Available to freshmen only.

Pre-med and pre-law tracks are preparatory for medical school or law school, respectively.

2015–2016

College of Health Professions • Dyson College of Arts and Sciences
Lubin School of Business • School of Education • School of Law
Seidenberg School of Computer Science and Information Systems

@PaceAdmissions
#PaceBound

Office of Undergraduate Admission

Westchester Campus
861 Bedford Road
Pleasantville, NY 10570
(914) 773-3746
ugplv@pace.edu

www.pace.edu/masterplan